Mass Transport, Momentum Transport and Fluidization in a 2D Bubbling Fluidized Bed Alexander G. Mychkovsky and Steven L. Ceccio University of Michigan Dept of Mechanical Engineering Deepak Rangarajan and Jennifer S. Curtis University of Florida Dept of Chemical Engineering #### Overview - Background - Laser Doppler Velocimetry (LDV) Measurement Technique - Single Phase Gas Jet in Empty Bed - Gas Jets in Bubbling Bed - Effect of Emulsion Fluidization Level on Jet Dynamics - Turbulence Measurements - Modeling Effort - Conclusions # Background #### Jets in Fluidized Beds - High speed gas jets are injected into a bed emulsion, rapidly entraining and mixing bed particles and interstitial gas - Jet dynamics are critical to the efficiency and design of the system - Quantitative non-intrusive measurements of the mass and momentum transport in the jet plume are needed for characterization and modeling - Requires knowledge of the particulate and gas phase velocity profiles - Not widely reported in the literature #### Our 2D Fluidized Bed $V_{fl}/V_{mf}=1.15$ • 838 μm SMD HDPE micropellets #### **Quartz viewing windows** (102 mm x 153 mm x 5mm thick) Acrylic walls (457 mm wide x 12.7 mm gap) #### Velocity profile scans at y = 60, 70, 100, 130 mm Vertical Gas Jet (orifice flush with distributor surface) $$D_j = 9.2 \text{ mm}, V_j = 92 \text{ m/s}$$ # LDV Measurement Technique #### LDV in Two Phase Gas-Particle flow - Particle speed - ~ frequency of scattered light - Simultaneously measure bed particle (~1,000 μm) and jet gas (~1 μm tracers) velocity profiles (2 component) - Jet gas is seeded by rapidly condensing moisture in the air to produce ice crystals (T_j = -5°C, ρ_j = 1.32 kg/m³) - Burst intensity subranging to distinguish the two phase measurements #### Intensity Subranging - Bed particles $(d_p >> \delta_f)$ produce larger amplitude Doppler bursts than gas tracer ice crystals $(d_p \sim \delta_f)$ - 99% of bed particle bursts200 mV - 99% of ice crystal bursts500 mV - Coincidence - Gas tracers: 0 μs - Bed Particles: 10 μs #### Velocity Histogram Separation # Single Phase Gas Jet #### Empty Bed Transverse Velocity Profiles Single phase gas jet plume velocity profiles are self-similar with a Gaussian bellcurve shape Centerline axial velocity decay and velocity profile width expansion are consistent with a free 2D turbulent jet #### Mass and Momentum Transport Calculations The 3D nature of flow must be accounted for $$v_{g,avg}^{2} = \frac{1}{w} \int_{w} [v(z)]^{2} dz \approx C_{2} v_{g,peak}^{2} \qquad C_{2} = 0.55$$ $$v_{g,avg} = \frac{1}{w} \int_{w} v(z) dz \approx C_{1} v_{g,peak} \qquad C_{1} = 0.7$$ Self-similar velocity profiles enable transport values to be calculated from velocity centerline and half-point values. **Axial mass transport** $$\dot{m}_g = C_1 \rho_g w \int_{-b}^{b} v_g dx = 2.09 C_1 \rho_g w (v_{g,m} x_{g,1/2})$$ **Axial momentum transport** $$\dot{J}_g = C_2 \rho_g w \int_{-b}^{b} v_g^2 dx = 1.5 C_2 \rho_g w \left(v_{g,m}^2 x_{g,1/2} \right)$$ ## Gas Jets in a Bubbling Bed #### Bubbling Bed Vertical Jet Velocity Profiles - Jet gas and bed particle velocities obtained simultaneously - 838µm HDPE particles - □ Fluidization: $V_{fl} = 33.4 \text{ cm/s} (V_{fl}/V_{mf} = 1.15)$ #### Transverse Velocity Profile Self-Similarity #### **Gas Velocity Profiles** 838 μ m HDPE, $V_j = 92$ m/s, $V_{fl} = 33.4$ cm/s #### Particulate Velocity Profiles 838 μ m HDPE, $V_j = 92$ m/s, $V_{fl} = 33.4$ cm/s - The gas and particulate phase velocity profiles appear self-similar, thus they can be fully characterized by - Centerline velocity: v_m(y) - \Box Velocity profile width: $x_{1/2}(y)$ #### Centerline Velocity and Profile Width - The presence of bed particles significantly reduces the gas phase velocity - Velocity profile width for the gas phase in the bubbling and empty bed is very similar #### Volumetric Void Fraction (ε) Indirectly determined from a momentum balance using the measured velocity profiles $$\dot{J}_{j} = \dot{J}_{g} + \dot{J}_{p}$$ $$\dot{J}_{p} = (1 - \varepsilon)C_{2}\rho_{p}w \int_{-b}^{b} v_{p}^{2}dx$$ $$\dot{J}_{g} = \varepsilon C_{2}\rho_{g}w \int_{-b}^{b} v_{g}^{2}dx$$ $$\varepsilon = \frac{\dot{J}_{j} - wC_{2}\int_{-b}^{b} \rho_{p}v_{p}^{2}dx}{wC_{2}\left[\int_{-b}^{b} \rho_{g}v_{g}^{2}dx - \int_{-b}^{b} \rho_{p}v_{p}^{2}dx\right]}$$ Void Fraction > 95% in the dilute jet plume 838 $$\mu$$ m HDPE, $V_j = 92$ m/s, $V_{fl} = 33.4$ cm/s 0.98 0.98 0.96 #### Mass Flow and Momentum Transfer - Bed particles are entrained into the jet plume while the gas phase mass flow remains nearly constant for this fluidization level - Momentum is rapidly transferred from the jet gas to the entrained particles # Effect of Emulsion Fluidization State #### Effect of Fluidization on Jet Dynamics - Fluidization level varied from spouted bed to 50% beyond minimum fluidization - 838 μm HDPE micropellets - $V_i = 92 \text{ m/s}$ $$V_{fl}/V_{mf} = 0$$ $$V_{fl}/V_{mf} = 1$$ $$V_{fl}/V_{mf} = 1.5$$ #### Effect of Fluidization on Velocity Profiles Increasing the fluidization velocity decreases the maximum centerline velocity and widens the velocity profiles for both phases #### Effect of Fluidization on Void Fraction Void fraction in the jet plume increases with emulsion fluidization #### Effect of Fluidization on Mass Transport - As the fluidization rate increases, the gas phase mass flow increases - Below minimum fluidization, jet gas diffuses into the emulsion to locally fluidize the particles - Above minimum fluidization, interstitial gas and bubbles in the emulsion are entrained into the jet plume Gas Phase Mass Flow 838 μ m HDPE, $V_i = 92$ m/s - $\mathbf{V}_{fl}/V_{mf} = 0$ - $V_{fl}/V_{mf} = 0.7$ - $\mathbf{x} V_{fl} V_{mf} = 1$ - $V_{fl}/V_{mf} = 1.15$ - $V_{fl}/V_{mf} = 1.3$ - $V_{fl}/V_{mf} = 1.5$ #### Effect of Fluidization on Mass Transport Particulate phase mass flow in the plume decreases with increasing fluidization due to competition with the interstitial gas entrainment #### Effect of Fluidization on Momentum Transport - As the fluidization rate increases, the gas phase momentum increases due to increased interstitial gas entrainment - Particulate phase momentum decreases with increasing fluidization $$\dot{\boldsymbol{J}}_{j} = \dot{\boldsymbol{J}}_{g} + \dot{\boldsymbol{J}}_{p}$$ #### **Turbulence Measurements** #### Importance - The jet plume of a bubbling bed is a region of turbulent mixing - Experimental measurements have been restricted to plume size, plume shape, gas mean velocity, solids mean velocity and solids concentration - Turbulence data will help in developing fundamentally rigorous models to describe momentum transport in bubbling beds - Fluctuating velocity data will be valuable in validating gas-solid turbulence equations used in Eulerian framework #### Experimental Procedure $$v' = \sqrt{\sum \frac{(v - v)^2}{N}}$$ - The same LDV technique used for mean velocities is employed to measure fluctuating velocities in each phase - To be conservative, only measurements with Doppler burst counts greater than 1000 are considered ### Single Phase Turbulence - Data lies in the non-self similar or potential core region of turbulence - Shows good agreement with literature - Negligible influence of bounding walls seen D.R. Miller, and E.W. Comings, "Static pressure distribution in the free turbulent jet," J. Fluid Mech. (3): 1, 1957. E. Gutmark, and I. Wygnanski, "The planar turbulent jet,," J. Fluid Mech. (73): 465, 1976. D. Rangarajan, and J. S. Curtis, "Effect of spanwise width on rectangular jets with sidewalls," J. Fluids. Eng. T. ASME, submitted 2011. #### Bubbling Bed Fluctuating Velocity Profiles - Particle fluctuations are ~50% greater than gas fluctuations - Profile shapes for both phases similar to single phase turbulence - Deviation in shape at higher fluidization state due to plume boundary fluttering #### Effect of Fluidization on Turbulence - There is an increase in gas turbulence in Spouted Bed compared to Empty Bed - Effect of increasing distributor velocity is to initially decrease and then increase fluctuations in both phases - Particle and gas fluctuations complement each other #### Relationship with mean quantities # Coupling via Fluctuating Velocity $$St = \frac{t_p}{t_g} = \frac{\rho_p d_p^2 V_j}{18\mu_g D_j} \sim 21,000$$ $$Re_p = \frac{(v_g - v_p)d_p \rho_g}{\mu_g} \sim 1500 - 3000$$ - High St suggests particle motion is unlikely to be affected by gas-phase turbulence - High Re_p suggests gas turbulence enhancement due to vortex shedding caused by particles # Modeling Effort ### Modeling Framework - Eulerian two-fluid modeling - Solved using MFIX code - Inclusion of friction and turbulence interaction terms from existing works $$\varepsilon \rho_{g} \left[\frac{\partial V_{g}}{\partial t} + V_{g} \cdot \nabla V_{g} \right] = -\varepsilon \nabla P - \nabla \cdot \varepsilon \tau_{g} + \varepsilon \rho_{g} \underline{g} - \underline{F_{D}}$$ $$v \rho_{s} \left[\frac{\partial V_{s}}{\partial t} + V_{s} \cdot \nabla V_{s} \right] = -v \nabla P + \underline{F_{D}} + v \rho_{s} \underline{g} - \nabla \cdot \underline{\sigma}_{s}$$ Dilute region dominated by turbulent and collisional/kinetic stresses Dense region dominated by frictional stress # Use of Experimental Data for Validation | Experimental data | Compare with | Validate | |--------------------------------------|--|-------------------------------------| | Minimum fluidization velocity | Minimum fluidization velocity | Frictional pressure | | Plume size and shape from photograph | Solids fraction contour | Frictional viscosity | | Gas and particle mean axial velocity | Gas and solids axial velocity | Overall performance of model | | Gas phase axial fluctuating velocity | Turbulent kinetic energy assuming same anisotropy as planar single phase jet | Gas-particle turbulence interaction | | Particle axial fluctuating velocity | Granular temperature assuming isotropy | Gas-particle turbulence interaction | #### Spouted Bed: Srivastava-Sundaresan friction and no turbulence #### Particle mean velocity decay #### Gas turbulence #### **Granular temperature** Srivastava, A., and Sundaresan, S., "Analysis of a frictional-kinetic model for gas-particle flow," Powder Technol., 129 (2003) 72 #### Conclusions - A procedure has been developed to simultaneously measure gas and particulate phase velocities based on LDV burst intensity and coincidence subranging - Mass and momentum transport of the two phases inside the jet plume of a bubbling bed was calculated from the measured velocity profiles - Maintaining constant gas jet inlet conditions changes in mean and fluctuating quantities were investigated for varying emulsion fluidization states - The use of experimental data to validate the Eulerian two-fluid model is presently being studied